Global Simulation of Plasma Microturbulence at the Petascale and Beyond William M. Tang Princeton University, Plasma Physics Laboratory Princeton, NJ USA Early Science Program Principal Investigators Meeting "A Presentation of Mira's First Science" Argonne Leadership Computing Facility Argonne National Laboratory Argonne, IL May 16, 2013 ### **Fusion: an Attractive Energy Source** - Abundant fuel, available to all nations - Deuterium and lithium easily available for millions of years - Environmental advantages - No carbon emissions, short-lived radioactivity - Cannot "blow up or melt down," resistant to terrorist attack - Less than minute's worth of fuel in chamber - Low risk of nuclear materials proliferation - No fissile materials required - Compact relative to solar, wind and biomass - Modest land usage - Not subject to daily, seasonal or regional weather variation & no requirement for local CO₂ sequestration - → Not limited by need for large-scale energy storage nor for long-distance energy transmission - Fusion is complementary to other attractive energy sources # Fusion Energy: Burning plasmas are self-heated and self-organized systems **Deuterium-Tritium Fusion Reaction** Energy Multiplication About 450:1 $$D^+ + T^+ \rightarrow {}^4He^{++} (3.5 \text{ MeV}) + n^0 (14.1 \text{ MeV})$$ # **Progress in Magnetic Fusion Energy (MFE) Research** # ITER Goal: Demonstration of the Scientific and Technological Feasibility of Fusion Power - ITER is an ~\$20B facility located in France & involving 7 governments representing over half of world's population → dramatic next-step for Magnetic Fusion Energy (MFE) producing a sustained burning plasma - -- Today: 10 MW(th) for 1 second with gain ~1 - -- ITER: 500 MW(th) for >400 seconds with gain >10 - "DEMO" will be demonstration fusion reactor after ITER - -- 2500 MW(th) continuous with gain >25, in a device of similar size and field as ITER - Ongoing R&D programs worldwide [experiments, theory, computation, and technology] <u>essential to provide growing</u> <u>knowledge base for ITER operation targeted for ~ 2020</u> - → Realistic HPC-enabled simulations required to costeffectively plan, "steer," & harvest key information from expensive (~\$1M/long-pulse) ITER shots **ITER** # Magnetically confined plasmas in a tokamak are complex and require HPC analysis # Modern HPC-enabled simulations open opportunities for "transformational" science to accelerate understanding in fusion energy research Though equations are well-known (Boltzmann-Maxwell), the problem is a physics grand challenge $$\frac{\partial f}{\partial t} + \mathbf{v} \cdot \nabla f + \frac{q}{m} [E + \mathbf{v} \times B] \cdot \nabla_{\mathbf{v}} f = C(f) + S(f)$$ convection in convection in velocity collisional particle space space relaxation sources - Seven dimensional equation of motion in phase space, f(x, v, t) for each species and 2 coupled vector fields - Extreme range of time scales wall equilibration/electron cyclotron O(10¹⁴) - Wide range of spatial scales machine radius/electron gyroradius O(10⁴) - Extreme anisotropy mean free path in magnetic field parallel/ perpendicular O(108) - Intrinsic nonlinearity (e.g. plasma distributions generate significant E and B fields through Maxwell's equations) - Sensitivity to geometric details - Advanced simulations required to address grand challenges in plasma science ion collision 10° electron collision Temporal Scales (s) current diffusion 10⁵ inverse ion plasma frequency electron gyroperiod 10-10 ion gyroperiod inverse electron plasma frequency confinement 10-5 # FES Needs to be Prepared to Exploit *Local Concurrency* to Take Advantage of Most Powerful Supercomputing Systems in 21st Century (e.g., U.S.'s Blue-Gene-Q & Titan, Japan's Fujitsu-K, China's Tianhe-1A,) ### Particle Simulation of the Boltzmann-Maxwell System • The Boltzmann equation (Nonlinear PDE in Lagrangian coordinates): $$\frac{dF}{dt} = \frac{\partial F}{\partial t} + \mathbf{v} \cdot \frac{\partial F}{\partial \mathbf{x}} + \left(\mathbf{E} + \frac{1}{c}\mathbf{v} \times \mathbf{B}\right) \cdot \frac{\partial F}{\partial \mathbf{v}} = C(F).$$ • "Particle Pushing" (Linear ODE's) $$\frac{d\mathbf{x}_{j}}{dt} = \mathbf{v}_{j}, \qquad \frac{d\mathbf{v}_{j}}{dt} = \frac{q}{m} \left(\mathbf{E} + \frac{1}{c} \mathbf{v}_{j} \times \mathbf{B} \right)_{\mathbf{x}_{j}}.$$ • Klimontovich-Dupree representation, $$F = \sum_{j=1}^{N} \delta(\mathbf{x} - \mathbf{x}_{j}) \delta(\mathbf{v} - \mathbf{v}_{j}),$$ • Poisson's Equation: (Linear PDE in Eulerian coordinates (lab frame) $$\nabla^2 \phi = -4\pi \sum_{\alpha} q_{\alpha} \sum_{j=1}^{N} \delta(\mathbf{x} - \mathbf{x}_{\alpha j})$$ • Ampere's Law and Faraday's Law [Linear PDE's in Eulerian coordinates (lab frame)] #### **Particle-in-Cell Simulations** - Early attempts [Buneman (1959); Dawson (1962)] - Finite-Size Particles and Particle-in-Cell Simulation [*Dawson* et al. (1968) and Birdsall et al. (1968)] - Coulomb potential is modified for a finite size particle due to Debye shielding - no need to satisfy $1/(n \lambda_D^3) \ll 1$ - Number of calculations for N particles - N² for direct interactions and N for PIC - Collisions are treated as sub-grid phenomena via Monte-Carlo methods [Shanny, Dawson & Greene (1976)] ### **Gyrokinetic Particle Simulation** Ref. [W. W. Lee, PF ('83); JCP ('87)] - Gyrophase-averaged Vlasov-Maxwell equations for low frequency microinstabilities. - Spiral motion of a charged particle is modified as a rotating charged ring subject to guiding center electric and magnetic drift motion as well as parallel acceleration -- speeds up computations by 3 to 6 orders of magnitude in time steps and 2 to 3 orders in spatial resolution # **Basic Particle-in-Cell Method** - Charged particles sample distribution function - Interactions occur on a grid with the forces determined by gradient of electrostatic potential (calculated from deposited charges) - Grid resolution dictated by Debye length ("finite-sized" particles) up to gyro-radius scale ## **Specific PIC Operations:** - "SCATTER", or deposit, charges as "nearest neighbors" on the grid - Solve Poisson Equation for potential - "GATHER" forces (gradient of potential) on each particle - Move particles (PUSH) - Repeat... # Microturbulence in Fusion Plasmas – Mission Importance: <u>Fusion reactor size & cost</u> <u>determined by balance between loss processes & self-heating rates</u> "Scientific Discovery" - Transition to favorable scaling of confinement produced in simulations for ITER-size plasmas - a/ρ_i = 400 (JET, largest present lab experiment) through - a/ρ_i = 1000 (ITER, ignition experiment) Multi-TF simulations using GTC global PIC code [Z. Lin, et al, 2002) deployed a billion particles, 125M spatial grid points; 7000 time steps @ NERSC → 1st ITER-scale simulation with ion gyroradius resolution Understanding physics of plasma size scaling demands much greater computational resources + improved algorithms [radial domain decomposition, hybrid (MPI+Open MP) language, ..] & modern diagnostics → ESP & INCITE GTC-P Projects on BG-Q @ ALCF → Excellent Scalability of Global PIC Codes on modern HPC platforms enables much greater resolution/physics fidelity to improve understanding → BUT - further improvements for efficient usage of current LCF's <u>demands code re-write featuring modern</u> CS/AM methods addressing locality, low-memory-percore, # Performance Speed Up Comparison Results (IBM BG-Q vs. BG-P) | M0180 ppc =100 | Our test | ANL | IBM | |-------------------------------|----------|------|------| | Speed up per node (Q/P ratio) | 10.7 | 10.7 | 11.2 | Speed up per node *comparison with ALCF and IBM results* for "M0180" problem size (i.e., 180 grid-points in radial direction) *using GTC-P code* - → Test Case for phase-space resolution with particles/cell (ppc) =100 for 100 time-steps - → "Time to Solution" improvement from **BG-Q** hardware - 4X (core) 2X (frequency) 2X (SIMD) = 16 ("theoretical") #### Features of new "GTCP-C" Code - "GTCP-C" code based on a <u>greatly optimized version</u> of the C-version of the original GTC code (introduced at SC 2011) - "C" (instead of usual Fortran) to best incorporate CS community advances in <u>multi-threading for low-memory-per-core systems</u> - Key additional level of domain decomposition introduced into radial dimension - → essential for efficiently carrying out simulations on large-scale plasmas such as ITER - Alleviates grid memory requirement issue for large size plasma simulation - Improves locality - Multiple levels of parallelism - 2D domain decomposition (toroidal and radial dimensions) - Particle decomposition in each domain - Multi-threaded, shared memory parallelism implemented with loop-level OpenMP directives - Improvements over GTCP-FORTRAN code - Remove PETSc library for carrying out Poisson field solve - Significantly <u>improves code portability</u> to various LCF's - Introduces loop level parallelism in the Poisson solve - → Overall Software Improvement gives another 50% gain in "Time to Solution" #### Reference Fortran Version of GTC-P (includes radial domain decomposition) # Optimized C Version of GTC-P ["GTC-P C"] ## **Comparative Performance for PIC Operations** 64 OpenMP [16 cores w/each launching 4 threads] Hopper 4MPI/ 6 OpenMP [Intel design -- avoid NUMA effects] Edison 2MPI/ 8 OpenMP [avoid NUMA effects] # **Strong Scaling Study of GTCP-C on Mira** #### D (ITER-scale) Problem for 100 Time Steps | Radial partitions | Time on
Mira | ldeal | "Eff" efficiency | |-------------------|-----------------|-------|------------------| | 32 | 527.5 | 527.5 | 100% | | 64 | 265.1 | 263.8 | 99% | | 128 | 137.1 | 131.9 | 96% | | 256 | 72.6 | 65.9 | 91% | | 512 | 41.4 | 33 | 80% | - 64-way toroidal partitioning on all numerical experiments - BG/Q (Mira) system --≥ use 4 processes/node, 16 threads/process # Weak Scaling Study of GTCP-C on Mira - GTCP-C Titan points beyond 8192 nodes (dashed line) are extrapolated - 32768 nodes represents 2/3 of Mira BG-Q system ### K-Computer Performance: Weak Scaling Results - Fujitsu-K Computer @ RIKEN AICS, Kobe, Japan - C-Version of GTC-P Global GK PIC Code: 200 ppc resolution - Plasma system size increases from A to D with D being ITER Takenori Shimosaka (RIKEN) & Bei Wang (Princeton U.) # Particle Resolution (ppc) Convergence Study GTC-P C Code for ITER (D-size) Case on BG-Q ### Time History of Thermal Diffusivity from ITG Instability # Influence of Collisions on Thermal Diffusivity: Fokker-Planck Model* GTC-P C Code for ITER (D-size) Case on BG-Q with 100 ppc *Ref. S. Ethier, W. M. Tang, R. Walkup, and L. Oliker, IBM Journal of R & D, 52 (1-2) 105-115 (2005) ### Time History of ITG-driven Thermal Diffusivity (with & without collisions) → higher heat flux in NL saturated state (as expected) in presence of collisional dissipation #### **Summary: Programming Model Challenges in Moving toward Extreme Scales** - Locality: Need to improve data locality (e.g., by sorting particles according to their positions on grid) - -- due to physical limitations, moving data between, and even within, modern microchips is more time-consuming than performing computations! - -- scientific codes often use data structures that are easy to implement quickly but limit flexibility and scalability in the long run - Latency: Further exploration of <u>highly multi-threaded algorithms</u> to address memory latency motivated, e.g., by positive results from present studies - Flops vs. Memory: Need to utilize Flops (cheap) to better utilize Memory (limited & expensive to access) - Advanced Architectures: Need more "demo-apps" that deploy innovative algorithms within modern science codes on low memory per core architectures (e.g, BG/Q, Fujitsu-K, Titan, Tianhe-1A,) - -- multi-threading within nodes, *maximizes locality while minimizing communications* - -- large future simulations (PIC → very high-resolution (ppc) production runs for long-duration in large-plasma-size scaling studies) Encouraging performance achieved with "GTC-P C" code on BG/Q (Mira & Sequoia), on Fujitsu-K Computer (Japan), and also CPU part of Titan (OLCF)